第五章 最小二乘法与曲线拟合

- §5.0 问题的提出
- §5.1 用最小二乘法求解矛盾方程组
- §5.2 多项式拟合

§5.0 问题的提出

如果实际问题要求解在[a,b]区间的每一点都"很好地"逼近f(x)的话,运用插值函数有时就要失败。 另外,插值所需的数据往往来源于观察测量,本身有一定的误差。要求插值曲线通过这些本身有误差的点, 势必使插值结果更加不准确。

如果由试验提供的数据量比较大,又必然使得插值多项式的次数过高而效果不理想。

从给定的一组试验数据出发,寻求函数的一个近似表达式 $y=\varphi(x)$,要求近似表达式能够反映数据的基本趋势而又不一定过全部的点 (x_i,y_i) ,这就是曲线拟合问题,函数的近似表达式 $y=\varphi(x)$ 称为拟合曲线。本章介绍用最小二乘法求拟合曲线。

§5.1 用最小二乘法求解矛盾方程组一、矛盾方程组的定义

设线性方程组

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2 \\ \vdots \\ a_{N1}x_1 + a_{N2}x_2 + \dots + a_{Nn}x_n = b_N \\ \sum_{j=1}^{n} a_{ij}x_j = b_i \quad (j = 1, 2, \dots, N) \end{cases}$$

或写为

其矩阵形式为

$$A\vec{x} = \vec{b}$$

当方程组的系数矩阵合增广矩阵的秩不相等时,方程组无解,此时方程组称为矛盾方程组。对于rank A = n (A的秩为n)的矛盾方程组 (N>n),我们寻求其最小二乘意义下的解。

二、用最小二乘法求解矛盾方程组

1.最小二乘原则

由于矛盾方程组的精确解不存在,我们转而 寻求其某种意义下,即最小二乘意义下的解。

$$\delta_i = \sum_{j=1}^n a_{ij} x_j - b_i \qquad (i = 1, 2, \dots, N)$$

称δ,为偏差。

工程实际中的许多问题都可以归结为矛盾方程组, 实际中需要寻求矛盾方程组的一组解,以使得偏差的 绝对值之和 $\sum_{i=1}^{N} |\mathcal{S}_{i}|$ 尽可能地小。为了便于分析

计算和应用, 常采用使偏差的平方和

$$Q = \sum_{i=1}^{N} \delta_i^2 = \sum_{i=1}^{N} \left(\sum_{j=1}^{n} a_{ij} x_j - b_i \right)^2$$

达到最小值,这一条件称为最小二乘原则。

按照最小二乘原则来选择未知数x₁,x₂,...,x_n的一组取值的方法称为求解矛盾方程组的最小二乘法。符合条件的一组取值称为矛盾方程组的最小二乘解。

把 Q看成是 n个自变量 $x_1, x_2, ..., x_n$ 的二次函数,记为 $Q = f(x_1, x_2, ..., x_n)$,因此,求矛盾方程组的最小二乘解就是求二次函数 $Q = f(x_1, x_2, ..., x_n)$ 的最小值点。

问题:二次函数 $Q = f(x_1, x_2, ..., x_n)$ 是否存在最小值?若最小值存在,如何求出该最小值点?

2.最小二乘解的存在唯一性

引理1:设n元实函数 $f(x_1,x_2,...,x_n)$ 在点 $P_0(a_1,a_2,...,a_n)$ 的某个邻域内连续,且有一阶及二阶连续的偏导数,如

果 (1)
$$\frac{\partial f}{\partial x_{k}}\Big|_{P_{0}} = \mathbf{O} \qquad (k = 1, 2, \dots, n)$$

$$(2)矩阵$$

$$M = \begin{bmatrix} \frac{\partial^{2} f}{\partial x_{1}^{2}}\Big|_{P_{0}} & \frac{\partial^{2} f}{\partial x_{1} \partial x_{2}}\Big|_{P_{0}} & \dots & \frac{\partial^{2} f}{\partial x_{1} \partial x_{n}}\Big|_{P_{0}} \\ \frac{\partial^{2} f}{\partial x_{2} \partial x_{1}}\Big|_{P_{0}} & \frac{\partial^{2} f}{\partial x_{2}^{2}}\Big|_{P_{0}} & \dots & \frac{\partial^{2} f}{\partial x_{2} \partial x_{n}}\Big|_{P_{0}} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial^{2} f}{\partial x_{n} \partial x_{1}}\Big|_{P_{0}} & \frac{\partial^{2} f}{\partial x_{n} \partial x_{2}}\Big|_{P_{0}} & \dots & \frac{\partial^{2} f}{\partial x_{n}^{2}}\Big|_{P_{0}} \end{bmatrix}$$

是正(负) 定矩阵,则 $f(a_1,a_2,...,a_n)$ 是n元实函数 $f(x_1,x_2,...,x_n)$ 的极小(大)值。

引理2: 设非齐次线性方程组 $A\vec{x} = \vec{b}$ 的系数矩阵 $A = (a_{ii})_{N \times n}$,若rankA = n,则

- (1)矩阵A^TA是对称正定矩阵;
- (2) n阶线性方程组 $A^T A \vec{x} = A^T \vec{b}$ 有唯一的解。

证明: (1) 矩阵ATA显然是对称矩阵。

设齐次线性方程组 $A\vec{x} = \vec{0}$

因为rankA=n,故齐次方程组有唯一零解。 因此,对于任意的 $\vec{x} \neq \vec{0}$,有 $A\vec{x} \neq \vec{0}$ 从而 $(A\vec{x})^T(A\vec{x}) = \vec{x}^T(A^TA)\vec{x} > 0$

故矩阵ATA是对称正定矩阵。

(2)因为矩阵 A^TA 是正定矩阵,故rank(A^TA)=n, 从而线性方程组 $A^TA\vec{x} = A^T\vec{b}$ 有唯一的解。

引理2说明,在条件RankA=n下,无论线性方程组Ax=b 是否有解,构造的n阶方程组A^TAx=A^Tb一定有唯一解。

定理: 设矛盾方程组的系数矩阵的秩为n,则二次

函数

$$Q = f(x_1, x_2, \dots, x_n) = \sum_{i=1}^{N} \left(\sum_{j=1}^{n} a_{ij} x_j - b_i \right)^2$$

一定存在最小值。

证明:因为 $Q=x_1,x_2,...,x_n$ 的二次函数,故Q不仅是连续函数,且有连续的一阶及二阶偏导数。

因为
$$\frac{\partial Q}{\partial x_k} = 2a_{1k}(\sum_{j=1}^n a_{1j}x_j - b_1) +$$

$$2a_{2k}(\sum_{j=1}^n a_{2j}x_j - b_2) + \dots + 2a_{Nk}(\sum_{j=1}^n a_{Nj}x_j - b_N)$$

$$= 2(a_{1k} \quad a_{2k} \quad \cdots \quad a_{Nk}) \begin{bmatrix} \sum_{j=1}^{n} a_{1j}x_{j} - b_{1} \\ \sum_{j=1}^{n} a_{2j}x_{j} - b_{2} \\ \vdots \\ \sum_{j=1}^{n} a_{Nj}x_{j} - b_{N} \end{bmatrix}$$

$$=2(a_{1k} \quad a_{2k} \quad \cdots \quad a_{Nk})(A\vec{x}-\vec{b})$$

数
$$\begin{pmatrix} \frac{\partial Q}{\partial x_1} \\ \frac{\partial Q}{\partial x_2} \\ \vdots \\ \frac{\partial Q}{\partial x_n} \end{pmatrix} = 2A^T (A\vec{x} - \vec{b}) = 2(A^T A\vec{x} - A^T \vec{b})$$

$$\Rightarrow \frac{\partial Q}{\partial x_n} = 0 \qquad (k = 1, 2, \dots, n)$$

$$P \qquad A^T A\vec{x} = A^T \vec{b} \qquad (*)$$

因为rank A = n,故由引理2知,上式有唯一解。设解为 $x_1 = a_1, x_2 = a_2,, x_n = a_n$,记为点 $P_0(a_1, a_2,, a_n)$,即二元函数Q存在点 P_0 ,使 $\frac{\partial f}{\partial x_k} \Big|_{P_0} = 0$ (k = 1, 2, ..., n)。故满足引理1的条件(1)。

因为
$$\frac{\partial^2 Q}{\partial x_k \partial x_t} = 2(a_{1k}a_{1t} + a_{2k}a_{2t} + \dots + a_{Nk}a_{Nt})$$
$$= 2\sum_{i=1}^N a_{ik}a_{it} \qquad (k, t = 1, 2, \dots, n)$$

$$M = 2 \begin{bmatrix} \sum_{i=1}^{N} a_{i1}^{2} & \sum_{i=1}^{N} a_{i1} a_{i2} & \sum_{i=1}^{N} a_{i1} a_{i3} & \cdots & \sum_{i=1}^{N} a_{i1} a_{in} \\ \sum_{i=1}^{N} a_{i1} a_{i2} & \sum_{i=1}^{N} a_{i2}^{2} & \sum_{i=1}^{N} a_{i2} a_{i3} & \cdots & \sum_{i=1}^{N} a_{i2} a_{in} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ \sum_{i=1}^{N} a_{i1} a_{in} & \sum_{i=1}^{N} a_{i2} a_{in} & \sum_{i=1}^{N} a_{i3} a_{in} & \cdots & \sum_{i=1}^{N} a_{in}^{2} \end{bmatrix} = 2A^{T}A$$

由引理2知,当rankA = n时,矩阵M是对称正定阵,M满足引理1的条件(2),故由引理1知,二次函数Q存在极小值。

又因方程组(*)式有唯一解,故*Q*存在的极小值就是最小值,线性方程组(*)式的解就是最小值点。

证毕

Remark1:线性方程组(*)式称为正则方程组。

Remark2:该定理说明,只要矛盾方程组的系数矩阵A的秩rank A = n,则

- (1) 矛盾方程组的最小二乘解存在;
- (2) 正则方程组有唯一解,此解就是矛盾方程组的最小二乘解。

3.最小二乘法解矛盾方程组

计算步骤:

- (1) 判断方程组的秩是否满足rankA=n?
- (2) 写出正则方程组;
- (3) 求解正则方程组,其解就是矛盾方程组的最小二乘解。

§5.2 多项式拟合

一、曲线拟合模型

定义:依据某种标准选择一条"最好"的简单曲线作为一组离散数据 $\{(x_i, y_i)\}_{i=0}^N$ 的连续模型。确定曲线的类型:一般选取简单的低次多项式。

求一个次数不高于 N - 1次的多项式:

$$y = \varphi(x) = a_0 + a_1 x + a_2 x^2 + \dots + a_m x^m$$
 $(m < N - 1)$

(其中 $a_0, a_1, ..., a_m$ 待定), 使其"最好"的拟合这组数据。"最好"的标准是: 使得 $\varphi(x)$ 在x的偏差

$$\delta_i = \varphi(x_i) - y_i \quad (i = 1, 2, \dots, N)$$

$$Q = \sum_{i=1}^{N} \delta_i^2 = \sum_{i=1}^{N} [\varphi(x_i) - y_i]^2$$

达到最小。

由于拟合曲线 $y=\varphi(x)$ 不一定过点 (x_i,y_i) ,因此,把点 (x_i,y_i) 带入 $y=\varphi(x)$,便得到以 $a_0,a_1,...,a_m$ 为未知量的矛盾方程组

$$a_{0} + a_{1}x_{1} + a_{2}x_{1}^{2} + \dots + a_{m}x_{1}^{m} = y_{1}$$

$$a_{0} + a_{1}x_{2} + a_{2}x_{2}^{2} + \dots + a_{m}x_{2}^{m} = y_{2}$$

$$\vdots$$

$$a_{0} + a_{1}x_{N} + a_{2}x_{N}^{2} + \dots + a_{m}x_{N}^{m} = y_{N}$$

其矩阵形式为

$$A\vec{x} = \vec{b}$$

其中
$$A = \begin{bmatrix} 1 & x_1 & x_1^2 & \cdots & x_1^m \\ 1 & x_2 & x_2^2 & \cdots & x_2^m \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & x_N & x_N^2 & \cdots & x_N^m \end{bmatrix}, \vec{x} = \begin{bmatrix} a_0 \\ a_1 \\ \vdots \\ a_m \end{bmatrix}, \vec{b} = \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_N \end{bmatrix}$$

 $\varphi(x)$ 在x的偏差就是矛盾方程组各方程的偏差。曲 线拟合的条件就是确定 a_0, a_1, \ldots, a_m ,使得偏差的平方 和Q达到最小值。

据此可知, a_0, a_1, \ldots, a_m 就是矛盾方程组的最小二 乘解,也就是正则方程组 $A^TA\vec{x} = A^T\vec{b}$ 的解。

二、曲线拟合的最小二乘解法

$$A^{T}A = \begin{bmatrix} N & \sum_{i=1}^{N} x_{i} & \sum_{i=1}^{N} x_{i}^{2} & \cdots & \sum_{i=1}^{N} x_{i}^{m} \\ \sum_{i=1}^{N} x_{i} & \sum_{i=1}^{N} x_{i}^{2} & \sum_{i=1}^{N} x_{i}^{3} & \cdots & \sum_{i=1}^{N} x_{i}^{m+1} \\ \vdots & \vdots & \ddots & \vdots \\ \sum_{i=1}^{N} x_{i}^{m} & \sum_{i=1}^{N} x_{i}^{m+1} & \sum_{i=1}^{N} x_{i}^{m+2} & \cdots & \sum_{i=1}^{N} x_{i}^{2m} \end{bmatrix}, A^{T}\vec{b} = \begin{bmatrix} \sum_{i=1}^{N} y_{i} \\ \sum_{i=1}^{N} x_{i} y_{i} \\ \vdots \\ \sum_{i=1}^{N} x_{i}^{m} y_{i} \end{bmatrix}$$

正则方程组为:

$$a_{0}N + a_{1}\sum_{i=1}^{N} x_{i} + a_{2}\sum_{i=1}^{N} x_{i}^{2} + \dots + a_{m}\sum_{i=1}^{N} x_{i}^{m} = \sum_{i=1}^{N} y_{i}$$

$$a_{0}\sum_{i=1}^{N} x_{i} + a_{1}\sum_{i=1}^{N} x_{i}^{2} + a_{2}\sum_{i=1}^{N} x_{i}^{3} + \dots + a_{m}\sum_{i=1}^{N} x_{i}^{m+1} = \sum_{i=1}^{N} x_{i}y_{i}$$

$$\vdots$$

$$a_{0}\sum_{i=1}^{N} x_{i}^{m} + a_{1}\sum_{i=1}^{N} x_{i}^{m+1} + a_{2}\sum_{i=1}^{N} x_{i}^{m+2} + \dots + a_{m}\sum_{i=1}^{N} x_{i}^{2m} = \sum_{i=1}^{N} x_{i}^{m}y_{i}$$

三、解的存在唯一性

定理: 设 $x_1, x_2, ..., x_N$ 互异, 且N > m + 1, 则上面的正则方程组有唯一的解。

证明: 只需证明矛盾方程组的系数矩阵A的秩rankA=m+ 矛盾方程组的系数矩阵A是N×(m+1)的矩阵,记 A的前m+1行构成m+1阶子矩阵

$$A_{1} = \begin{bmatrix} 1 & x_{1} & x_{1}^{2} & \cdots & x_{1}^{m} \\ 1 & x_{2} & x_{2}^{2} & \cdots & x_{2}^{m} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & x_{m+1} & x_{m+1}^{2} & \cdots & x_{m+1}^{m} \end{bmatrix}$$

该矩阵是范德蒙矩阵,由 $x_1, x_2, ..., x_N$ 互异知行列式不为零,从而有rank A = m + 1。由引理2知,正则方程组有唯一解。

四、最小二乘法拟合曲线的步骤

- 1. 通过观察、分析得到拟合曲线的数学模型,或根据经验公式确定数学模型。
- 2.将拟合曲线的数学模型转换为多项式。
- 3.写出矛盾方程组。
- 4.写出正则方程组。(可由多项式模型直接得到)
- 5.求解正则方程组,得到拟合曲线的待定系数。
- 6.将正则方程组的解带回到数学模型中,得到拟 合曲线。

Remark

1. 同一问题可以有不同的拟合曲线,通常根据均方误

差
$$\sqrt{\sum_{i=1}^{N} [\varphi(x_i) - y_i]^2}$$
 和最大偏差 $\max_{1 \le i \le N} |\varphi(x_i) - y_i|$

的大小来衡量拟合曲线的优劣。均方误差和最大偏差较小的拟合曲线为较优的拟合曲线。

2.在解决实际问题时,有时通过观察选择多个函数类型进行计算、分析、比较,最终获得较好的数学模型;有时把经验公式作为数学模型,只是用最小二乘法来确定公式中的待定常数。

Remark

3.当拟合曲线 $\varphi(x)$ 中的待定常数是线性形式时,可直接根据矛盾方程组得到正则方程组而求解。当待定常数不是线性形式时,则应该先将待定常数线性化,再根据矛盾方程组写出正则方程组而求解。

例1:
$$y = ae^{bx}$$
 $ln \ y = ln \ a + bx$ $u = ln \ y, A = ln \ a, B = b$ $u = A + Bx$ $y = \frac{1}{a + bx}$ $y = \frac{1}{a + bx}$ $y = a + bx$ $y = a + bx$

曲线拟合应用实例:

例1: 试用最小二乘法求一个形如 $y = ae^{bx}(a,b)$ 常数) 的经验公式,使它与下列数据相拟合(取四位小数)

x_i	1	2	3	4	5	6	7	8
y_i	15.3	20.5	27.4	36.6	49.1	65.6	87.8	117.6

解:由于经验公式中待定常数a,b是非线性形式,故做

如下变形: $\ln y = \ln a + bx$

\(\phi: $u = \ln y, A = \ln a, B = b$

则有: u = A + Bx

将x,u带入得到关于A,B的矛盾方程组,进而得正规 方程组并求出A,B,由A,B得到a,b即可。

(具体计算数据见书P141页例6.3)

例2. 对彗星1968Tentax的移动在某极坐标系下有如下表所示的观察数据,假设忽略来自行星的干扰,坐

标应满足: $r = \frac{p}{1 - e \cos p}$ 其中: p为参数, e为偏心率, 试用最小二乘法拟合p和 e。

r	2.70	2.00	1.61	1.20	1.02
φ	48^{0}	67 ⁰	83°	108^{0}	126°

解:变形为: $\frac{1}{r} = \frac{1}{p} - \frac{e}{p} \cos \varphi, \quad \text{则有如下数据}$

$y = \frac{1}{r}$	0.370370	0.50000	0.621118	0.83333	0.980392
$t = \cos x$	<i>Ф</i> 0.669131	0.390731	0.121869	-0.309017	-0.587785

记
$$a = \frac{1}{p}$$
, $b = -\frac{e}{p}$, 得拟合模型: $a + bt = y$ 则矛盾方程组为:

$$\begin{pmatrix}
1 & 0.669131 \\
1 & 0.390731 \\
1 & 0.121869 \\
1 & -0.309017 \\
1 & -0.587785
\end{pmatrix}
\begin{pmatrix}
a \\
b
\end{pmatrix} = \begin{pmatrix}
0.370370 \\
0.500000 \\
0.621118 \\
0.8333333 \\
0.980392
\end{pmatrix}$$

得正则方程组为:

$$\begin{pmatrix} 5.0 & 0.284929 \\ 0.284929 & 1.056242 \end{pmatrix} \begin{pmatrix} a \\ b \end{pmatrix} = \begin{pmatrix} 3.305214 \\ -0.314887 \end{pmatrix}$$

解得: a = 0.688617 b = -0.483880

DI:
$$p = \frac{1}{a} = 1.452186$$
 $e = -bp = 0.702684$

则拟合方程为:
$$r = \frac{1.452186}{1 - 0.702684\cos\varphi}$$